	
	
	 DOCPROPERTY "IaeaClassification" * MERGEFORMAT
DOCPROPERTY "IaeaClassification2" * MERGEFORMAT

	
	
	

Page 4

 DOCPROPERTY "IaeaClassification" * MERGEFORMAT
DOCPROPERTY "IaeaClassification2" * MERGEFORMAT

Page 3

 DOCPROPERTY "IaeaClassification" * MERGEFORMAT
DOCPROPERTY "IaeaClassification2" * MERGEFORMAT

International Ministerial Conference

Nuclear Energy in the 21st Century

Beijing 20-22 April 2009

Guidance for speakers

The allotted time for each speaker is 20 minutes. This time includes the introduction by the moderator, setting up at the podium, and one or two questions from participants after each talk.
It is suggested, therefore, that each speaker plans to speak for no more than 15 minutes. All speakers for the session will be sitting on the podium and move to the lectern to deliver their presentation.
In each technical session there are four speakers who will address related, although different aspects of the subject of the session. The details of the topics to be addressed by the other speakers in each session will be provided as soon as all of the speakers have formally confirmed their acceptance.
After the talks there will be a session for questions from the participants in the conference and a discussion between the speakers.

The moderator will ask speakers to keep their response to questions brief, to avoid having speeches made in response to questions.

The moderator will direct questions to one or two of the speakers, not every speaker will be expected to respond to every question.

Each presentation may include a powerpoint presentation, but should also be accompanied by text.

Powerpoint presentations should be uploaded to the conference computer at registration on Sunday, 19 April, or if this is not possible, no later than 24 hours before the presentation is scheduled. Text should also be provided at the same time to enable copies to be made available to the interpreters. The conference will have simultaneous interpretation and hence speakers are all requested to speak slowly and clearly to enable the interpreters to provide the most effective interpretation.
The powerpoint presentation and text will be included in the conference proceedings with the agreement of the speaker.
It is planned that there will be a briefing meeting for speakers and the moderator 15 minutes before the start of the technical session at the podium.
To assist the moderator in introducing the speakers, speakers are requested to complete the attached bio data form. Please hand this form to the conference desk when registering, along with a text of your presentation.
	IAEA-CN-169

	

	BIOGRAPHICAL SUMMARY OF SPEAKER

	

	please complete and bring to Briefing Meeting
for the Chairperson: for your introduction in the conference session

	

	NAME:
	

	PAPER TITLE:
	

	

	AFFILIATION/COMPANY:
	

	

	SHORT BACKGROUND FOR INTRODUCTION:
	

	

	

	

	PRESENTATION MATERIAL:
	(Power Point Presentation

International Ministerial Conference

Nuclear Energy in the 21st Century

Beijing 20-22 April 2009

Guidance for Moderators

The initial role of the moderator is to briefly introduce the issues and to then invite each speaker to make their presentation/give their talk.
The attached note has been provided to speakers to give them guidance on speaking duration.
A speech timing system will be available and speakers will receive a light sign as soon as a pre-established number of minutes (for example, 12) have elapsed since they started. Another sign will indicate that they have reached 15 minutes and should wrap up.

After each speaker there may be a couple of minutes to take questions from the audience (limited to official participants, not from journalists or observers), but this should only be done if the speaker is on time. The conference is limited in time and to have individual speakers overrunning would lead to problems later.

After all speakers have delivered their talks, the Moderator should invite questions from the audience, Should there be no immediate questions, the Moderator should ask questions of their own in order to stimulate the debate, or to obtain clarification of any point considered appropriate by the Moderator.

At the end of the session the Moderator is asked to provide a short (not more than 2-3 minutes) summary of the session for the record. This should highlight any valuable suggestions for future activities or issues needing more attention.
After the session the moderator is asked to provide information, on the session summary form attached to assist the conference record.

SUMMARY REPORT

SESSION No.:

TITLE:

RAPPORTEUR:

CHAIRPERSON:

SPEAKERS:

1. Key points from invited papers and discussions following presentations

2. Key points from contributed papers and discussions following presentations

3. Recommendations for further international (e.g. IAEA) work
4. Key issues/lessons learned to be considered in the final report of the Conference
 DOCPROPERTY "IaeaClassification" * MERGEFORMAT
DOCPROPERTY "IaeaClassification2" * MERGEFORMAT
 DOCPROPERTY "IaeaClassification" * MERGEFORMAT
DOCPROPERTY "IaeaClassification2" * MERGEFORMAT

